ORIGINAL RESEARCH

PREDICTION OF FUNCTIONAL MOVEMENT SCREENTM PERFORMANCE FROM LOWER EXTREMITY RANGE OF MOTION AND CORE TESTS

Nicole J Chimera, PhD, ATC, CSCS1 Shelby Knoeller, MS, ATC² Ron Cooper, MS, ATC³ Nicholas Kothe, PT, DPT⁴ Craig Smith, PT, DPT⁵ Meghan Warren, PT, MPH, PhD6

ABSTRACT

Background: There are varied reports in the literature regarding the association of the Functional Movement Screen™ (FMSTM) with injury. The FMSTM has been correlated with hamstring range of motion and plank hold times; however, limited research is available on the predictability of lower extremity range of motion (ROM) and core function on FMSTM performance.

Purpose/Hypotheses: The purpose of this study was to examine whether active lower extremity ROM measurements and core functional tests predict FMSTM performance. The authors hypothesized that lower extremity ROM and core functional tests would predict FMSTM composite score (CS) and performance on individual FMSTM fundamental movement patterns.

Study Design: Descriptive cohort study

Methods: Forty recreationally active participants had active lower extremity ROM measured, performed two core functional tests, the single leg wall sit hold (SLWS) and the repetitive single leg squat (RSLS), and performed the FMSTM. Independent t tests were used to assess differences between right and left limb ROM measures and outcomes of core functional tests. Linear and ordinal logistic regressions were used to determine the best predictors of FMSTM CS and fundamental movement patterns, respectively.

Results: On the left side, reduced DF and SLWS significantly predicted lower FMSTM CS. On the right side only reduced DF significantly predicted lower FMSTM CS. Ordinal logistic regression models for the fundamental movement patterns demonstrated that reduced DF ROM was significantly associated with lower performance on deep squat. Reduced left knee extension was significantly associated with better performance in left straight leg raise; while reduced right hip flexion was significantly associated with reduced right straight leg raise. Lower SLWS was associated with reduced trunk stability performance.

Conclusions: FMSTM movement patterns were affected by lower extremity ROM and core function. Researchers should consider lower FMSTM performance as indicative of underlying issues in ROM and core function. Clinicians may consider ROM interventions and core training strategies to improve FMS™ CS.

Level of Evidence: Level 2B

Key Words: Dorsiflexion, FMS™, range of motion, Single leg wall sit

CORRESPONDING AUTHOR

Nicole J Chimera Daemen College 4380 Main Street Amherst, NY USA

Telephone: (716) 839-8413

E-Mail: nchimera@daemen.edu

¹ Daemen College, Amherst, NY, USA

² Syracuse University, Syracuse, NY, USA

³ Chicago Bears, Chicago, IL, USA

⁴ ProActive Physical Therapy, Tucson, AZ, USA

⁵ Smith Performance Center, Tucson, AZ, USA

⁶ Northern Arizona University, Flagstaff, AZ, USA

INTRODUCTION

The Functional Movement Screen™ (FMS™) is a clinical screening tool used to assess seven fundamental movement patterns. 1 Summing the scores from each of the fundamental movement patterns creates the FMSTM composite score (CS). The FMSTM CS has been associated with injury risk in some studies, 2-5 but not others. 6-9 Additionally, researchers have suggested that injury history affects FMSTM movement pattern score¹⁰ and when injury history was combined with FMSTM CS of less than 14, Division I and club sport athletes participating in a variety of sports demonstrated a 15 times increased injury risk.11 Further, asymmetrical performance in fundamental movement patterns that are scored separately on the right and left limb have been predictive of injury risk;7 the combination of scoring below 14 on the FMSTM CS and asymmetrical performance in fundamental movement patterns was highly specific (87%) for injury occurrence in American football.¹² Therefore, it is important to investigate the body mechanics that may affect the FMSTM as this area has not been studied extensively¹³ and may contribute to the discrepancy in injury risk.

The FMSTM purports to assess coordination of functional movements,1 which may be related to core function. Recent studies on firefighters14 and children15 suggested that core muscle endurance, measured via a plank test, was significantly correlated with FMSTM CS. However, McGill's trunk muscle endurance tests were not associated with FMSTM CS in recreational athletes.¹⁶ The McGill trunk muscle endurance tests, with the exception of the extension position, have been significantly, positively correlated with the repetitive single leg squat;¹⁶ this finding may suggest that it is necessary to isometrically contract the trunk muscles to stabilize the upper body during the dynamic repetitive single leg squat. The single leg wall sit test has been suggested to identify athletes with rapid fatigue of lumbopelvic, hip and lower extremity muscles.17 Further, reduced neuromuscular control of core musculature is related to lower extremity injury.¹⁸ The single leg wall sit test has been used as a measure of lower extremity stability, and when combining the single leg wall sit test, a core endurance test, with a large number of football games played, high Oswestry Disability Index, and low trunk-flexion hold time as injury predictors, researchers suggest that core stability is important in injury prevention.¹⁷

In Coast Guard cadets, the FMSTM CS demonstrated moderate accuracy in injury prediction (sensitivity: 60.3%, specificity: 61.4%) in females, but low accuracy in injury prediction in males (sensitivity: 55.2%, specificity: 48.8%).19 This difference in findings between males and females may be related to FMSTM performance differences due to documented differences in flexibility.²⁰ Further, males and females perform differently on the FMSTM. 10,21,22 A six week yoga intervention improved trunk flexibility and FMSTM performance, 23 suggesting that improved flexibility may improve FMSTM performance. Further, superior performance on the $FMS^{\mbox{\tiny TM}}$ has been associated with increased hamstring flexibility in a sample of, primarily male, military cadets;²⁴ however, the role of flexibility in other lower extremity joint motions has not been established. Therefore, understanding the association between lower extremity active range of motion (ROM), in addition to core function, with FMSTM score may improve the interpretation of and intervention for specific scoring. The purpose of this study was to examine whether active lower extremity ROM measurements and core functional tests predict FMSTM performance. The first hypothesis was that lower extremity ROM and core function would predict FMSTM CS. The second hypothesis was that lower extremity ROM and core function would predict performance on the all FMSTM fundamental movement patterns except shoulder mobility.

METHODS

Study Design

This study was a cross sectional cohort design. The predictor variables included dorsiflexion, knee flexion and extension, hip flexion and extension active range of motion, single leg wall sit hold, and repetitive single leg squat test. The criterion variables were FMSTM CS and six of seven (shoulder mobility was not included in this part of the analysis) fundamental movement patterns of the FMSTM.

Participants

A total of 40 participants (Table 1) volunteered to participate in this study. To be included in this study, all

Table 1. The distribution and demographics of male and female recreational athletes

	N	$Age (yr \pm SD)$	Weight $(kg \pm SD)$	Height (m ± SD)
Female	24	23.2 ± 2.4	64.8 ± 9.7	1.7 ± 0.1
Male	16	24.0 ± 2.7	82.4 ± 10.9	1.8 ± 0.1
Total	40	24.0 ± 2.5	71.8 ± 13.4	1.7 ± 0.1

participants had to be between the ages of 18 and 30 and recreationally active, which was defined as participating in physical activity of at least 30 minutes per day on at least two days per week. Participants were excluded if they reported any current injury that limited daily activity or if they answered "yes" to any question on the Physical Activities Readiness Questionnaire (PAR-Q).²⁵ This study was approved by the Institutional Review Boards at Daemen College and Northern Arizona University. All participants reviewed and signed an informed consent form before any data collection was initiated.

Procedures

All participants began the data collection by warming up on a stationary bike at a self-selected pace for five minutes. Next, lower extremity range of motion was measured starting with ankle dorsiflexion, which was measured with the weight bearing lunge.26 The weight bearing lunge was used as it is a more functional position than a non-weight bearing measurement. To perform the weight bearing lunge, the participant stood 10 cm away from a wall with their great toe at the 10 cm mark of a tape measure affixed to the floor. The participant was asked to assume a lunge position and try to touch their knee to the wall. The participant was instructed to keep their heel in contact with the ground while performing this movement. If the participant was able to touch their knee to the wall they moved back one centimeter and repeated the same movement. This was repeated until the participant reached a distance at which they were unable to touch their knee to the wall without lifting their heel. In the event that the participant lifted their heel while touching their knee to the wall, the participant then slid forward one millimeter and continued this movement until a point was reached where the participant could touch their knee to the wall without their heel rising up off the

ground. Once that point was established, an inclinometer (Fabrication Enterprises INC, White Plains, New York 10602 U.S.A.) was placed at a point 15 cm below the tibial tuberosity to measure the angle of the tibia in relation to the ground. This method has been shown to have good inter- (ICC = 0.97) and intra-rater (ICC = 0.97 to 0.98) reliability.²⁶

Following the weight bearing lunge all participants had lower extremity active ROM measured in the following order using standard positioning and a goniometer: knee flexion (supine); knee extension (90/90 Active Knee Extension Test); hip flexion (supine); hip extension (prone). For knee flexion, the participant actively slid one heel toward as far as possible towards their buttock. For knee extension, the participant held onto the back of their thigh to maintain 90° hip flexion while actively extending the knee as far as possible in this position. For hip flexion, the participant was supine on the table with both knees bent with feet flat on table and they actively flexed one hip as much as they could, bringing their knee as close to their chest as possible. For hip extension, the participant was instructed to keep their trunk stabilized while simultaneously lifting their leg up toward the ceiling, keeping their knee extended the entire time. Three ROM measurements were obtained for each joint motion and the average was used for analysis.

Participants then completed two single leg core functional tests bilaterally: single leg wall sit hold (SLWS) and repetitive single leg squat (RSLS). The SLWS was performed bi-laterally and required the participant to sit for as long as possible with their back against a wall in a position of 90° knee and hip flexion; the time began when one leg (the participant was free to choose which leg they started with first) was lifted from the ground (Figure 1). The RSLS required the participant to perform repetitive single leg squats using the Dynamic Trendelenburg Test, (one repetition every six seconds) reaching an estimated 60° knee flexion and 65° hip flexion, while maintaining less than 10° hip adduction/abduction and less than 10° knee varus/valgus, 27 until they could no longer complete the task correctly; the number of squats was recorded (Figure 2).16 Both the SLWS and the RSLS were explained and demonstrated to the participants before performing these tests.

Figure 1. This is the test position for the Single Leg Wall Sit Hold. Participants were asked to hold this position for as long as possible.

The seven fundamental movement patterns of the FMSTM were performed in the standard order: deep squat, hurdle step, inline lunge, shoulder mobility, straight leg raise, trunk stability, and rotary stability; and clearing tests were performed as indicated. The movements were scored using an ordinal scale of (3-0) with a 3 representing ideal movement without compensation, a 2 representing ability to perform the movement with compensation, and a 1 representing inability to perform the movement; while a 0 was reserved for pain with movement pattern or a positive clearing test. $^{\mbox{\tiny 1}}$ The FMS $^{\mbox{\tiny TM}}$ CS was calculated by summing scores from the seven movements, and in the case of a movement pattern that was scored on both the right and left side the lower of the two performances was used in the calculation of the FMSTM CS which has a maximum score of 21.

Statistical Analyses

Demographic data were calculated and are presented as means ± SD (Table 1). Predictor data were checked for outliers; a value that was 1.5 times less than the 25th percentile or 1.5 times greater than the 75th percentile was considered an outlier. Independent t-tests were used to assess differences between right and left limb in all ROM measures and the results of the core functional tests (Table 2). Linear and ordinal logistic regressions were used to determine the best predictors of FMSTM CS and six of the fundamental movement patterns (shoulder mobility was not predicted from the lower extremity range of motion or core tests), respectively. Data analysis

Figure 2. This is the lower test position for the Repetitive Single Leg Squat. Participants started in single leg stance then were asked to reach this lower test position repeatedly until failure.

Table 2. Means [Standard Deviations (SD)] between left and right limb core tests and ROM, and p-values for statistical analysis (n = 37)

	SLWS	RSLS	DF	KEXT	KFLEX	HEXT	HFLEX
	(sec)	(reps)	(°)	(°)	(°)	(°)	(°)
MeanL	23.38	22.22	47.78	20.06	135.61	15.48	120.07
(SD)	(14.78)	(12.03)	(9.10)	(12.07)	(11.97)	(6.16)	(13.70)
MeanR	26.44	25.76	47.57	20.24	135.83	17.19	119.08
(SD)	(17.22)	(17.96)	(8.65)	(11.17)	(12.25)	(6.61)	(13.37)
p-	0.04	0.12	0.76	0.82	0.65	0.02	0.33
value							

MeanL = mean for left limb; MeanR = mean for right limb;

SLWS = single leg wall sit; RSLS = repetitive single leg squat;

DF = dorsiflexion; KEXT= knee extension; KFLEX= knee flexion;

HEXT = hip extension; HFLEX= hip flexion

was completed in SPSS v.20 (IBM, Armork, NY) and SAS 9.4 (SAS Institute, Inc. Cary, NC). The sample for this study included 40 participants; therefore, it was sufficient for estimation of regression coefficients as two participants per predictor has been found to provide adequate estimation in regression.²⁸ For the FMSTM CS dependent variables, linear regression, with forward selection, was used with an initial alpha of 0.25, and all predictors were simultaneously entered into the model. Only those predictive of performance were entered into the final prediction equation; the alpha level was set at 0.05 to calculate the R² for the regression model. Similar methods were utilized for the six FMSTM fundamental movement patterns as the dependent variables. Because each fundamental movement pattern is measured on an ordinal scale, ordinal logistic regression with forward selection was used. Pseudo R^2 and odds ratios were used to assess prediction.

RESULTS

The mean FMSTM CS score for all participants was 14.86 ± 2.43 . The means and standard deviations for the SLWS and the RSLS and the active range of motion tests can be found in Table 2. There were significant differences between right and left limb in SLWS and hip extension (Table 2). Therefore, two separate regression models were developed; one for right predictors and one for left predictors for each criterion variable. After outliers were removed, 37 data points remained for analysis and indicated, on the left side, that reduced DF and SLWS significantly predicted lower FMSTM CS (R²=0.39; p < 0.001). On the right side only reduced DF significantly predicted lower FMSTM CS (R²=0.27; p = 0.001).

Ordinal logistic regression models for the movement patterns demonstrated that reduced left and right DF ROM was significantly associated with lower performance in deep squat (Table 3). Reduced left knee extension was significantly associated with better performance in left straight leg raise; while reduced right hip flexion was significantly associated with reduced right straight leg raise. Lower right and left SLWS was associated with reduced trunk stability performance.

DISCUSSION

The purpose of this study was to predict FMSTM performance based on lower extremity ROM and core

	Left SLWS	Right SLWS	Left DF	Right DF	Left KE	Right HF
	OR	OR	OR	OR	OR	OR
	[95% CI]					
	Pseudo R ²					
Deep			0.92	OR=0.92		
Squat			[0.85-0.98]	[0.85-0.99]		
			0.86	0.78		
Right						0.95
Straight						[0.90-1.00
Leg Raise						0.85
Left					1.11	
Straight					[1.04-1.18]	
Leg Raise					0.85	
Trunk	0.92	0.94				
Stability	[0.88-0.98]	[0.90-0.98]				
	0.91	0.91				

function. It appears that some lower extremity ROM and core function deficits lead to diminished performance in FMS CS and some FMS fundamental movement patterns. This may suggest that injury risk might be affected by lower extremity ROM and/or core function, which could be manifested as poor FMS performance.

The first hypothesis was that lower extremity ROM and core function would predict FMSTM CS. This was partially supported in that reduced ankle dorsiflexion ROM and SLWS resulted in lower FMSTM CS. This is an interesting finding as a previous report indicated that participants with worse deep squat performance also had lower FMSTM CS performance and the deep squat and the FMSTM CS were positively and significantly correlated with one another.²⁹ Further, ankle dorsiflexion is one predictor of squat depth in males and females.³⁰ The results of this current study, combined with previous results, suggest that dorsiflexion ROM affects FMSTM CS.

The SLWS also predicted FMSTM performance such that decreased SLWS hold time resulted in decreased FMSTM CS. This was only seen on the left side regression model, which may be a result of the significantly lower performance of the SLWS hold time on the left limb compared to the right limb. Wall squat training has been demonstrated to increase transverse abdominis and internal oblique muscle thickness suggesting that this exercise may impact core muscle function.31 The findings of this study may suggest that those with decreased SLWS hold times had inefficient performance of core muscles, which impacted FMSTM CS performance. Because the SLWS hold has been described as a predictor of lower extremity and core injury,17 it is possible that previous studies demonstrating the FMSTM CS can predict injury risk²⁻⁵ were really demonstrating that injury risk was associated with core muscle function rather than FMSTM CS. The findings of reduced dorsiflexion ROM and SLWS test performance predicting FMSTM performance may further support the questions in the literature surrounding the validity of using the FMSTM CS as a single construct³² for injury predictability.33,34

The second hypothesis was that lower extremity ROM and core function would predict performance

on the six FMSTM fundamental movement patterns assessed in this study. This was supported in the prediction of several movement patterns: deep squat, active straight leg raise (ASLR), and trunk stability. Reduced DF ROM and SLWS resulted in worse performance in the deep squat. This finding supports previous research that dorsiflexion ROM was significantly associated with anterior reach in the Star Excursion Balance Test (SEBT),³⁵ which is very similar to motion required by the deep squat, where anterior tibial translation on a fixed foot is necessary to complete both movements. Dorsiflexion ROM was found to explain 28% of the variance in performance of the anterior reach of the SEBT.35 It would stand to reason that ankle dorsiflexion is a major contributor to deep squat performance as the compensation for inability to perform the deep squat with the feet flat on the floor (to score a "3") is to place something under the heels, which shortens the gastrocnemius/ soleus muscles and reduces stress on the Achilles tendon.

Reduced right hip flexion resulted in reduced ASLR on the right side; while reduced left knee extension was associated with improved ASLR on the left side. The former of the two may seem intuitive as hip flexion is an integral part of the active straight leg raise fundamental movement. The latter of reduced left knee extension being associated with improved ASLR is a bit more counterintuitive. It is important to note that the active knee extension ROM test used in this study was the 90/90 active knee extension test. In the 90/90 active knee extension test the hip is placed in 90 degrees of hip flexion before there is an attempt to extend the knee.

To be successful in the ALSR fundamental movement the participant needs to flex their hip (while maintaining knee extension and ankle dorsiflexion) so that their lateral malleolus moves beyond a point that is half way between the ASIS and the medial femoral condyle (this position is roughly mid-thigh); the contralateral limb must remain flat against the ground in full extension without any internal or external hip rotation. This is different from the 90/90 active straight leg test as the participant is first placed in 90 degree of hip flexion and 90 degrees of knee flexion; the participant is then asked to extend their knee as far as possible. Therefore, it is likely

that these two tests were not measuring the same lower extremity ROM.

The addition of ankle dorsiflexion during the straight leg raise limits hip flexion by approximately 10°.36 Thus, the requirement of ankle dorsiflexion during the ASLR may affect performance by causing distal tensioning of the sciatic nerve; 36 therefore, hamstring length may not be the sole contributor to successful performance of the ASLR. Further, there is a negative correlation between the ASLR and the active knee extension test, which is suggested to be related to an inability to keep the knee fully extended at the end range of hip flexion³⁷ (or the final test position of the ASLR of the FMSTM). Lastly, the ASLR is likely affected by lumbar spine stability in the transverse plane;³⁸ while the 90/90 active knee extension test is affected by pelvic tilt. 39 These findings suggest that, while the core is likely involved in successful performance of both the ASLR and the 90/90 active knee extension test, the function of core stability may be different between these two tests. Thus, it is possible, in the current study, that the reduced left knee extension association with improved ASLR on the left side and the reduced right hip flexion resulting in reduced active straight leg raise on the right side may have been related to differences in core function rather than range of motion.

In this study reduced SLWS hold time was associated with reduced trunk stability performance. The trunk stability fundamental movement was developed to test stabilization of the core in the sagittal plane during the closed chain activity of a symmetrical push up.⁴⁰ Poor performance on the trunk stability fundamental movement is evidence for inefficient stabilization of the trunk or core muscles,⁴⁰ while wall squats appear to be a means to train abdominal core muscles.³¹ Therefore, it seems reasonable that reduced SLWS hold time would predict lower performance during the trunk stability fundamental movement.

While this study is the first to simultaneously evaluate the impact of lower extremity ROM and core function on FMSTM performance there are a few limitations. We did not measure limb dominance; however, reduced left compared to right SLWS and hip extension ROM may indicate that these two

variables are affected by dominance. Additionally, this study was performed on recreational athletes limiting external validity to other populations. It is worth noting that dorsiflexion range of motion did not predict inline lunge or hurdle step performance in this study. It is assumed that dorsiflexion range of motion is an important component of both of these fundamental movement patterns. Therefore, it is imperative that researchers continue to evaluate the biomechanical basis of the fundamental movement patterns so as to elucidate underlying mechanisms before implementing interventions to improve FMSTM performance. Finally, while there were significant regression models in this study, only 30-40% of the variance in FMSTM CS performance was able to be explained by individual factors. This suggests that the FMSTM CS, while influenced by dorsiflexion range of motion and/or SLWS hold, is certainly impacted by other factors.

CONCLUSIONS

The results of this study suggest that FMSTM movement patterns are affected by lower extremity ROM and core function. Thus, injury risk may be affected by lower extremity ROM and/or core function, as these appear to affect FMSTM CS and some of the fundamental movement patterns. Researchers should consider evaluating bilateral lower extremity ROM, additional measures of core function, and limb dominance in relation to the FMSTM in order to further examine implications for injury risk and targeted injury prevention intervention programs based on more comprehensive findings.

REFERENCES

- 1. Cook G. *Movement*. Santa Cruz, CA: On Target Publications; 2010.
- 2. Kiesel K, Plisky PJ, Voight ML. Can serious injury in professional football be predicted by a preseason Functional Movement Screen? *North Am J Sports Phys Ther*. 2007;2(3):147-158.
- 3. Chorba RS, Chorba DJ, Bouillon LE, Overmyer CA, Landis JA. Use of a functional movement screening tool to determine injury risk in female collegiate athletes. *North Am J Sports Phys Ther*. 2010;5(2):47-54.
- 4. Tee JC, Klingbiel JFG, Collins R, Lambert M, Coopoo Y. Preseason Functional Movement Screen component tests predict severe contact injuries in professional rugby union players. *J Strength Cond Res.* 2016;30(11):3194-3203.

- 5. O'Connor FG, Deuster PA, Davis J, Pappas CG, Knapik JJ. Functional movement screening: predicting injuries in officer candidates. *Med Sci Sports Exerc.* 2011;43(12):2224-2230.
- 6. Warren M, Smith CA, Chimera NJ. Association of Functional Movement Screen[™] with injuries in Division I athletes. J Sport Rehabil. 2015;24(2):163-70.
- 7. Mokha M, Sprague PA, Gatens DR. Predicting musculoskeletal injury in National Collegiate Athletic Association Division II athletes from asymmetries and individual-test versus composite Functional Movement Screen scores. *J Athl Train*. 2016;51(4):276-282.
- Hammes D, Aus der Fünten K, Bizzini M, Meyer T. Injury prediction in veteran football players using the Functional Movement ScreenTM. *J Sports Sci*. 2016;34(14):1371-1379.
- Bardenett SM, Micca JJ, DeNoyelles JT, Miller SD, Jenk DT, Brooks GS. Functional Movement Screen normative values and validity in high school athletes: Can the FMSTM be used as a predictor of injury? *Int J Sports Phys Ther*. 2015;10(3):303-308.
- 10. Chimera NJ, Smith CA, Warren M. Injury history, sex, and performance on the functional movement screen and y balance test. *J Athl Train*. 2015;50(5):475-485.
- 11. Garrison M, Westrick R, Johnson MR, Benenson J. Association between the functional movement screen and injury development in college athletes. *Int J Sports Phys Ther.* 2015;10(1):21-28.
- 12. Kiesel KB, Butler RJ, Plisky PJ. Prediction of injury by limited and asymmetrical fundamental movement patterns in american football players. *J Sport Rehabil.* 2014;23(2):88-94.
- 13. Butler RJ, Plisky PJ, Southers C, Scoma C, Kiesel KB. Biomechanical analysis of the different classifications of the Functional Movement Screen deep squat test. *Sports Biomech.* 2010;9(4):270-279.
- 14. Cornell DJ, Gnacinski SL, Zamzow A, Mims J, Ebersole KT. Measures of Health, Fitness, and Functional Movement Among Firefighter Recruits. *Int J Occup Saf Ergon*. 2016:1-23.
- 15. Mitchell UH, Johnson AW, Adamson B. Relationship between Functional Movement Screen scores, core strength, posture, and BMI in school children in Moldova. *J Strength Cond Res.* 2015;29(5):1172-1179
- 16. Okada T, Huxel KC, Nesser TW. Relationship between core stability, functional movement, and performance. *J Strength Cond Res.* 2011;25(1):252-261.
- 17. Wilkerson GB, Giles JL, Seibel DK. Prediction of core and lower extremity strains and sprains in collegiate football players: a preliminary study. *J Athl Train*. 2012;47(3):264-272.

- 18. Zazulak BT, Hewett TE, Reeves NP, Goldberg B, Cholewicki J. Deficits in neuromuscular control of the trunk predict knee injury risk: a prospective biomechanical-epidemiologic study. *Am J Sports Med.* 2007;35(7):1123-1130.
- 19. Knapik JJ, Cosio-Lima LM, Reynolds KL, Shumway RS. Efficacy of functional movement screening for predicting injuries in coast guard cadets. *J Strength Cond Res.* 2015;29(5):1157-1162.
- 20. Allison KF, Keenan KA, Sell TC, et al. Musculoskeletal, biomechanical, and physiological gender differences in the US military. *US Army Med Dep J.* June 2015:22-32.
- 21. Letafatkar A, Hadadnezhad M, Shojaedin S, Mohamadi E. Relationship between functional movement screening score and history of injury. *Int J Sports Phys Ther*. 2014;9(1):21-27.
- 22. Anderson BE, Neumann M, Huxel Bliven KC. Functional Movement ScreenTM differences between male and female secondary school athletes. *J Strength Cond Res.* October 2014.
- 23. Cowen VS. Functional fitness improvements after a worksite-based yoga initiative. *J Bodyw Mov Ther*. 2010;14(1):50-54.
- 24. Teyhen DS, Shaffer SW, Lorenson CL, et al. Clinical measures associated with dynamic balance and functional movement. *J Strength Cond Res*. 2014;28(5):1272-1283.
- 25. PAR-Q Forms. *Can Soc Exerc Physiol*. http://www.csep.ca/CMFiles/publications/parq/par-q.pdf. Accessed August, 2016.
- 26. Bennell KL, Talbot RC, Wajswelner H, Techovanich W, Kelly DH, Hall AJ. Intra-rater and inter-rater reliability of a weight-bearing lunge measure of ankle dorsiflexion. *Aust J Physiother*. 1998;44(3):175-180.
- 27. Livengood AL, DiMattia MA, Uhl TL. "Dynamic Trendelenburg": Single-Leg-Squat Test for Gluteus Medius Strength. *Athl Ther Today*. 2004;9(1):24-25.
- 28. Austin PC, Steyerberg EW. The number of subjects per variable required in linear regression analyses. *J Clin Epidemiol*. 2015;68(6):627-636.
- 29. Clifton DR, Grooms DR, Onate JA. Overhead deep squat performance predicts Functional Movement Screen[™] Score. *Int J Sports Phys Ther*. 2015;10(5):622-627.
- 30. Kim S-H, Kwon O-Y, Park K-N, Jeon I-C, Weon J-H. Lower extremity strength and the range of motion in relation to squat depth. *J Hum Kinet*. 2015;45:59-69.
- 31. Cho M. The effects of modified wall squat exercises on average adults' deep abdominal muscle thickness and lumbar stability. *J Phys Ther Sci.* 2013;25(6):689-692.

- 32. Ben Kazman J, Galecki J, Lisman P, Deuster PA, O'connor FG. Factor Structure of the Functional Movement Screen in Marine Officer Candidates. *J Strength Cond Res Natl Strength Cond Assoc*. 2014;28(3):672-678.
- 33. Bonazza NA, Smuin D, Onks CA, Silvis ML, Dhawan A. Reliability, Validity, and Injury Predictive Value of the Functional Movement Screen: A Systematic Review and Meta-analysis. *Am J Sports Med.* April 2016. [Epub ahead of print].
- 34. Dorrel BS, Long T, Shaffer S, Myer GD. Evaluation of the Functional Movement Screen as an Injury Prediction Tool Among Active Adult Populations: A Systematic Review and Meta-analysis. *Sports Health*. 2015;7(6):532-537.
- 35. Hoch MC, Staton GS, McKeon PO. Dorsiflexion range of motion significantly influences dynamic balance. *J Sci Med Sport Sports Med Aust.* 2011;14(1):90-92.

- 36. Gajdosik RL, LeVeau BF, Bohannon RW. Effects of ankle dorsiflexion on active and passive unilateral straight leg raising. *Phys Ther*. 1985;65(10):1478-1482.
- 37. Cameron DM, Bohannon RW. Relationship between active knee extension and active straight leg raise test measurements. *J Orthop Sports Phys Ther*. 1993;17(5):257-260.
- 38. Liebenson C, Karpowicz AM, Brown SHM, Howarth SJ, McGill SM. The active straight leg raise test and lumbar spine stability. *PM R*. 2009;1(6):530-535.
- 39. Herrington L. The effect of pelvic position on popliteal angle achieved during 90:90 hamstringlength test. *J Sport Rehabil*. 2013;22(4):254-256.
- 40. Cook G, Burton L, Hoogenboom BJ, Voight M. Functional movement screening: the use of fundamental movements as an assessment of function-part 2. *Int J Sports Phys Ther*. 2014;9(4):549-563.